

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

India Partition Lesson Plan

Central Historical Question:
Was the partition of India a good plan given what people knew at the time?

Materials:

• India Map PowerPoint
• Copies of India Partition Timeline
• Copies of Documents A-D
• Copies of India Partition Guiding Questions
• Copies of India Partition Graphic Organizer

Plan of Instruction: [Note: This lesson is designed to take place over two class periods. We
recommend working through the first round of documents on day one and the second round on
day two. If you only have one day, focus on Documents A and B and eliminate Round Two.]

1. Project the map of India PowerPoint slide. Ask students to examine the map and answer
the following questions in their notebook:

a. When was the country of Pakistan formed and why?
b. What was an immediate consequence of the creation of Pakistan?

Discuss students’ answers. They should be able to discern the following from the map:

a. Pakistan was formed in 1947 after India gained independence. The map claims
that Pakistan was formed in order to give the Muslim minority their own
land/state.

b. One immediate consequence was massive migration of Hindus and Muslims into
areas where they would be the majority.

2. Before continuing with the lesson, take time to discuss with students whether this idea to

split India into two countries makes sense to them. Why or why not? What might have
been some of the negative consequences of the decision?

3. Hand out India Timeline, Guiding Questions.

Read the timeline out loud with students and then have them complete the Guiding
Questions for the timeline. Review student answers.

The timeline offers two possible reasons for why India was partitioned. The first has to
do with a separate homeland for Muslims and their fear of being a minority in an
independent India, and the second has to do with Britain’s wish to speed up the
transition.

Ask students to discuss whether they think the Partition Plan was a good idea, based
just on the timeline. Students who think it was a good idea will likely support their

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

argument by saying that without a separate state, Muslims would have been a political
minority. Those who disagree will likely refer to the ensuing violence.

Note: This is a good opportunity to pause and discuss what it means to evaluate
historical actors. Is it fair to evaluate the actions of people in the past, who could not
predict the future? This lesson evaluates the Partition Plan based on what leaders knew
at the time. Throughout the lesson it will be important to remind students that the goal is
to try to enter the mindset of the leaders in 1947.

4. Hand out Documents A and B and have students complete Guiding Questions. Review
student answers and then have students complete Round One in the Graphic Organizer.

Most of the guiding questions for A and B are straightforward. Students might get stuck
on Questions 3 and 4 for Nehru. For Question 3, they might not understand his
reference to an “emotional plane.” Although this phrase isn’t necessarily central, it’s
important for students to understand that these discussions occurred in a heightened,
tense, emotional time (this also relates to Question 4) and that in such moments it can
be particularly challenging to press for reasoned discourse and a careful analysis of
consequences.

The fact that partition was tied to independence made all the difference. Nehru ultimately
acquiesced to partition because Jinnah was successful in convincing the British of its
necessity.

The top part of the Graphic Organizer for Round One is straightforward. Students can go
either way for their claim in the bottom part. Jinnah makes it seem as if partition was a
good decision given what people knew at the time; Nehru makes it seem as if it was
clearly a bad decision given what people knew at the time.

5. Hand out Documents C and D and have students complete Guiding Questions. Review

student answers and then have students complete Round Two in the Graphic Organizer.

Documents C and D are trickier, and students might struggle with some of the Guiding
Questions. The Mountbatten document differs in that it is an interview given 20 years
later, after Mountbatten has had time to reflect on the consequences of his actions. He
pins the entire debacle of partition squarely on Jinnah, painting Jinnah as the “only
stumbling block” to a united India. Mountbatten claims that had he known Jinnah was
dying, he would not have agreed to partition.

Wolpert, by contrast, blames Mountbatten for his impatience and haste in transferring
power. Wolpert is the only secondary source in the set, which raises interesting
questions about relative reliability. On the one hand, he has the perspective gained from
historical distance and scholarly analysis. On the other hand, students can discuss
whether Wolpert is in a position to evaluate the motives of the British. Who makes a
more convincing case –Mountbatten or Wolpert? Obviously, the students need more
information to engage in this debate, but it raises important questions about the
evaluation of historical actors and sources.

In the Graphic Organizer, students should write that Mountbatten makes the case that it
was a good decision, given what people knew at the time (they thought Jinnah would

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

continue to live); and Wolpert implies that it was a bad idea (that the British knew
enough at the time to have foreseen that partition would have negative consequences).

6. Whole class discussion: Students share their final claims from the Graphic Organizer.

Citations:

Jinnah, M.A. (1940, March). Presidential address.
Presented at the Muslim League Lahore, India. Retrieved from
http://www.columbia.edu/itc/mealac/pritchett/00islamlinks/txt_jinnah_lahore_1940.html

Nehru, J. (1946). The Discovery of India. Oxford: Oxford University Press.

Collins, L. and Lapierre, D. (1982). Mountbatten and the Partition of India.

U.K.: Garlandfold LTD. (pp. 57-58).
http://www.apnaorg.com/books/english/mountbatten-partition/book.php?fldr=book

Wolpert, S. (2006). Shameful Flight: The Last Years of the British
Empire in India. Oxford: Oxford University Press, Inc. (p. 1-2).

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Timeline

By the end of World War I in 1919, Indian leaders began fighting for
independence from Great Britain. At this time, two major ethnic populations
existed in India: Hindus, who were the great majority, and Muslims, who were a
minority. Many Hindus hoped that India would remain united once the British left.
But some Muslims, especially leader Muhammad Ali Jinnah, worried about being
a minority. When the British finally left India in 1947, they divided the Indian
subcontinent, creating an independent India and a new state called Pakistan for
Muslims. They called this division the Partition Plan.

 1930s: The idea for a separate homeland for Muslims is introduced.

 1935: Great Britain reforms policies to grant greater independence to
Indians. Muslims worry they will be a permanent minority in a
fully independent India.

 1940: Muslim leader Jinnah calls for the establishment of Pakistan
as a separate state for Indian’s Muslims.

 1944: Hindu leaders fail to convince Jinnah to keep India unified.

 Aug.1946: Hindus and Muslims clash in Calcutta over formation of interim
government. Approximately 5,000 die.

 March 1947: The British Government sends Louis Mountbatten to India to
determine a plan for transferring power to Indians before June
1948.

 June 3, 1947: Mountbatten announces the Partition Plan and speeds up the
transfer of power by ten months.

Aug. 14-15, 1947: Transfer of Power: India gains independence from Great
Britain.

Aug. 16-17, 1947: Decision for partition boundaries is released and published.

 Migration and violence due to partition continues until the end
of 1947. Approximately 15 million people migrated, and
between 300,000 and one million refugees lost their lives
during partition.

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Document A: Muhammad Ali Jinnah (Modified)

The passage below is a speech by Muhammad Ali Jinnah, who was known
as the founder of Pakistan. Jinnah served as president of the All-India
Muslim League from 1913 until Pakistan’s independence on August 15,
1947. The speech became known as the “Two Nations” speech and was
delivered at the Muslim League’s annual meeting in 1940.

If the British Government really wants to secure the peace and happiness
of the people of this Subcontinent, the only course open to us is to allow
Hindus and Muslims separate homelands, by dividing India into
“autonomous national States.”

It is extremely difficult to appreciate why our Hindu friends fail to
understand the real nature of Islam and Hinduism. They are not religions in
the strict sense of the word, but are, in fact, different and distinct social
orders. It is a dream that the Hindus and Muslims can ever evolve a
common nationality. This misconception of one Indian nation has gone far
beyond the limits and is the cause of most of our troubles and will lead
India to destruction, if we fail to revise our notions in time. The Hindus and
the Muslims belong to two different religious philosophies, social customs,
and literature. They neither intermarry, nor inter-dine together, and indeed
they belong to two different civilizations, which are based mainly on
conflicting ideas and conceptions. To yoke together two such nations
under a single State, one as a numerical minority and the other as a
majority, must lead to growing discontent and the final destruction of the
government of such a State.

Muslim India cannot accept any Constitution that will lead to a Hindu
majority Government.

The Muslims are a nation according to any definition of a nation, and they
must have their homelands, their territory and their State. We wish to live in
peace and harmony with our neighbors as a free and independent people.

Vocabulary

yoke: to join

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Document B: Jawaharlal Nehru (Modified)

The passage below is an excerpt from the book The Discovery of India, by
Jawaharlal Nehru published in 1946. Nehru was India’s first Prime Minister
and a member of India’s Congress during pre-Independence. Nehru was
actively involved in India’s Independence Movement, and he wrote the
book between 1942-1945 when he was in prison for civil disobedience.

Any division of India on a religious basis as between Hindus and Muslims,
as proposed by the Moslem League today, cannot separate the followers of
these two principal religions of India, for they are spread out all over the
country. Even if the areas in which each group is in a majority are
separated, huge minorities belonging to the other group remain in each
area. Other religious groups, like the Sikhs, are split up unfairly against
their will and placed in two different states. In giving freedom to separate to
one group, other groups are denied that freedom . . .

If the economic aspects of separation are considered, it is clear that India
as a whole is a strong and more-or-less self-sufficient economic unit. If the
division is made so as to separate the predominately Hindu and Muslim
areas, the Hindu areas will not be so hard hit. The Muslim areas, on the
other hand, will be economically backward. Thus, the odd fact emerges that
those who today demand separation will suffer the most from it.

The astonishing fact remains that those who propose “Pakistan” or partition
have consistently refused to define what they mean or to consider the
implications of such a division. They move on the emotional plane only . . .

It is difficult to imagine any free state emerging from such turmoil, and if
something does emerge, it will be full of contradictions and insoluble
problems.

Vocabulary

turmoil: confusion and uncertainty
insoluble: can’t be dissolved

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Document C: Lord Louis Mountbatten (Modified)

The excerpt below is from an interview with Lord Louis Mountbatten, the
last British leader of India. The interview was recorded over 20 years after
the partition of India. The excerpt presents Mountbatten’s views on
Muhammad Ali Jinnah, who died somewhat suddenly of tuberculosis on
September 11, 1948.

You see, Jinnah was so much of a one-man band. If somebody had told
me he’s going to be dead in a few months would I then—I am asking
myself this question now—would I have said, Let’s hold India together and
not divide it? . . . Most probably . . . Jinnah was a lunatic. He was
absolutely, completely impossible. I don’t think we could have waited for
him to die because, I don’t think . . . we neither could have afforded the
time, nor could we have felt certain of it. But what we could have done is to
argue with him in a very different way. I assumed I was dealing with a man
who was there for keeps, and had Pakistan as his object on which I
couldn’t steer him around. If in fact, we suppose for a moment that Jinnah
had died, literally before the transfer of power, I believe the [Indian]
Congress would have been so relieved that their arch enemy was dead—
we would have been dealing on a basis where Congress would have been
prepared to give up much more and the other Muslim leaders would have
been ready to accept that. It’s a horrifying thought that we were never told .
. . Anyway, that I wasn’t told [that Jinnah was dying], was almost criminal.
The only chance, and I’m saying this now on the spur of the moment, it was
the only chance we had of keeping some form of unified India, because he
was the only, I repeat the only, stumbling block. The others were not so
obdurate. I am sure the Congress would have found some compromise
with them.

Vocabulary

obdurate: stubborn

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Document D: Stanley Wolpert (Excerpt)

Stanley Wolpert is an American historian specializing in Indian history. The
following excerpt is from the introduction of Wolpert’s book, Shameful
Flight: The Last Years of the British Empire in India, published in 2006, in
which he expresses his views on India’s partition. Wolpert has made
several trips to India.

In mid-August of 1947 the world’s mightiest modern empire [Great
Britain] . . . abandoned its vow to protect one-fifth of humankind . . .

Prime Minister Clement Attlee and his cabinet gave Mountbatten until
June of 1948 to try to facilitate agreement between the major
competing political party leaders of India to work together within a
single federation. But adrenaline-charged Mountbatten scuttled that
last best hope of the British Imperial Raj . . . to leave India a single
independent government, deciding instead to divide British India into
fragmented dominions of India and Pakistan. The hastily and ineptly
drawn lines of partition of North India’s two greatest provinces,
Punjab and Bengal, slashed through their multicultural heartlands . . .

. . . the tragedy of Partition and its more than half century legacy of
hatred, fear and communal conflict . . . might well have been avoided,
or at least mitigated, but for the arrogance and ignorance of a
handful of British and Indian Leaders. Those ten additional months of
post war talks, aborted by an impatient Mountbatten, might have
helped all parties to agree that cooperation was much wiser than
conflict, dialogue more sensible than division, words easier to cope
with and pay for than perpetual warfare . . .

Vocabulary
facilitate: to make a process easier
scuttle: to cause something to fail
dominions: the territory of a government
ineptly: clumsily
mitigate: to make less severe

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Name______________________

India Partition Guiding Questions

Timeline
1) When was the idea of a separate homeland for Muslims first introduced?

2) Who was one of the biggest proponents of a separate Muslim state?

3) Why did some Muslim leaders want a separate Muslim state? What worried them
about a united India?

4) Why might some blame the British for the violence that resulted from Partition?

Document A: Jinnah
1) (Sourcing) Who gave this speech and who was his audience?

2) (Close reading) Why does Jinnah support the creation of a separate state for
Muslims?

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Document B: Nehru
1) (Sourcing) Who wrote this document? What do you suppose his purpose was in

writing a book about India at this time?

2) (Close reading) What are two reasons the speaker opposes the creation of a
separate state for Muslims?

3) (Close reading) What does Nehru mean when he accuses the supporters of a
separate Pakistan of moving on the “emotional plane”?

4) (Contextualization) Both Jinnah and Nehru are writing before Great Britain has

granted India independence. In other words, the argument over whether India should
be split is occurring against the backdrop of the fight for Indian independence. How
might this context have affected what Jinnah and Nehru are saying in these
documents?

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Document C: Mountbatten

1) (Sourcing) Who is speaking in this document?

2) (Sourcing) What type of document is this?

3) (Sourcing) When was this document written? Why is this important?

4) (Close reading) According to Mountbatten, what role did Jinnah play in the decision to
split India rather than keep it unified?

3) (Close reading) According to Mountbatten, why was it “almost criminal” that he didn’t

know that Jinnah was dying?

Document D: Wolpert
1) (Sourcing) What type of document is this?

2) (Sourcing) How does this source differ from all the others? Do you think it’s more or
less reliable? Explain.

3) (Close reading) According to Wolpert, who was responsible for the failure of

partition? Explain.

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Name____________________
Was India’s Partition Plan a good decision given what people knew at the time?

ROUND 1

Claim: Was India’s Partition Plan a good decision given what people knew at the

time?

Document

Based on this document, was India’s
Partition Plan a good decision?

Evidence from document to support these reasons

A: Jinnah

B: Nehru

STANFORD HISTORY EDUCATION GROUP sheg.stanford.edu

Was India’s Partition Plan a good decision given what people knew at the time?

ROUND 2

Final Claim: Was India’s Partition Plan a good decision given what people knew at

the time?

Document Based on this document, was India’s
Partition Plan a good decision?

Evidence from document to support these
reasons

C: Mountbatten

D: Wolpert

